River Information Management in Japan

Kunihiro Yamada
Director of River Information Office
River Planning Division
River Bureau
Ministry of Land, Infrastructure and Transport

Contents

- 1. Objectives of river information management
- 2. Collection, processing and provision of real-time data
- 3. Provision of disaster information under normal conditions
- 4. Future steps

1. Objectives of river information management

Accurate, reliable and quick collection, processing and dissemination of river information (e.g. rainfall

amounts and water levels in rivers)


- Refinement of planar data
- Refinement of image data


Processing

- Centralization of data
- Refinement of prediction data


Provision

- Refinement of contents
- Improvement of information dissemination tools


- Increasing the efficiency of river-related work
- Enhancing river administration services through information dissemination to the public

User


1-1. Increasing the efficiency of river-related work

Increasing the efficiency of and reinforcing facility operation


Increasing the efficiency of and reinforcing water level prediction


Increasing the efficiency of


1-2. Enhancing river administration services through information dissemination to the public


Information provision via cellular phone or personal computer


Delivery of an image to a TV screen


Provision of information in front of a station


2. Collection, processing and provision of real-time data

- 2-1. Collection of real-time data
- 2-2. Processing of real-time data
- 2-3. Provision of real-time data

2-1. Collection of real-time data

- 2-1-1. Collection of point data (e.g. rainfall amounts, water levels and water quality
 - ➤Telemetry system
 - Installation of private radio lines


2-1-2. Collection of area data (rainfall amounts)

➤ Radar rain gauge


2-1-3. Collection of image data

- ➤ CCTV network
- ➤ Fiber optic network


2-1-1. Telemetry system

Number of telemetry stations*1


	River Bureau	Municipality	Road Bureau	Japan Meteorological Agency	Maritime Safety Agency	Geographical Survey Institute	Japan Water Agency	Other organization	Total
Rainfall amount	2238	4088	1010	1326	0	0	100	115	8877
Mean rainfall amount in the basin	818	295	0	0	0	0	6	84	1203
Snow cover	128	30	1	16	0	0	10	2	187
Water level	1886	3654	0	0	0	0	74	18	5632
Water intake	25	39	0	0	0	0	5	2	71
Water quality	310	26	0	0	0	0	58	1	395
Dam	120	185	0	0	0	0	27	150	482
Weir	61	12	0	0	0	0	15	2	90
Pump station	252	69	0	0	0	0	3	1	325
Weather	33	0	0	0	0	0	7	0	40
Oceanographic conditions	29	53	0	66	29	25	3	0	205
Groundwater level	16	0	0	0	0	0	0	0	16
Total	5916	8451	1011	1408	29	25	308	375	17523

^{*1} Stations using a uniform river information system (as of March 2007)

2-1-2. Radar rain gauge

Radar rain gauge system Quantitative display: 240 km (120-km radius) Radar station Measuring the rainfall over a wide area

At present, both radar and conventional rain gauge systems are in use.


Capable of monitoring the area and intensity of rainfall every five minutes, and predicting the direction of advance of the rain area and changes in intensity.

Conventional rain gauge system


Capable of measuring rainfall amount only at the point of observation


2-1-3. CCTV network

Ministry of Land, Infrastructure and Transport, Regional Development Bureaus and River Offices have real-time access to 3,900 CCTV images available on IP (Internet protocol) network.


CCTV images are used for developing disaster control plans.


Sample dynamic image (Yodo River in Osaka on August 14, 2007)

Number of CCTV sets installed

	Estimate at the end of March, 2007							
	Road	River	Sediment control	Other	Total			
Hokkaido	1,095	725	55	17	1,892			
Tohoku	841	610	36	64	1,551			
Kanto	1,153	1210	58	91	2,512			
Hokuriku	521	525	147	66	1,259			
Chubu	999	662	101	27	1,789			
Kinki	697	766	55	46	1,564			
Chugoku	711	685	1	99	1,495			
Shikoku	657	299	30	40	1,026			
Kyushu	742	1070	84	52	1,948			
Okinawa	50	46	-	-	96			
Total	7,466	6598	566	502	15,132			


2-1-5. Fiber optics network lines laid by River Bureau

Fiber optics network lines have rapidly been laid for sixteen years since fiscal 1998.

	Cumulative total length of lines (km)							
Fiscal year	River	Dam	Sediment control	Seacoast	Total			
1996	414	211	148	0	773			
1997	523	256	188	2	969			
1998	1,431	704	544	29	2,707			
1999	2,289	890	729	38	3,945			
2000	4,249	961	1,155	72	6,437			
2001	6,135	1,010	1,583	106	8,833			
2002	7,619	1,163	2,110	142	11,034			
2003	7,670	1,305	2,211	150	11,336			
2004	7,719	1,419	2,293	152	11,583			
2005	7,760	1,576	2,361	152	11,849			
2006	7,822	1,636	2,434	154	12,046			

2-2. Processing of real-time data

2-2-1. Building a system for centrally controlling and providing data

- ➤ Establishing the Foundation of River and Basin Integrated Communications (FRICS), Japan
- Developing an integrated river information system.

2-2-2. Providing prediction data (forecasting and warning)


Flood forecasting and warning

2-2-1. Uniform river information system

- The uniform river information system aims at sharing and standardizing river administration data including river water levels and rainfall amounts.
- River information systems developed by individual regional development bureaus have been integrated into a national river information system. Regional development bureaus can customize the system according to their requirements.
- Non-structural measures have been separated from structural measures, and the cost of improvement and life-cycle cost have been reduced.
- The system also provides rainfall forecasts of Japan Meteorological Agency and rainfall amount data of the Road Bureau.


2-2-2. Flood forecasting and warning


2-3. Provision of real-time data

Data provided to

- Disaster prevention organizations (e.g. prefectural and municipal governments, and media)
- -Data provision to the public has recently been emphasized.


Data provision tools

- The Internet
- -Cellular phones or other tools

Data provision to the public via the Internet and cellular phone

- River disaster prevention data such as water levels, rainfall amounts and dam-related parameters have been disseminated since fiscal 2001 via the Internet and cellular phone.
- Numerous improvements have been made since fiscal 2007 such as additional provision of data of prefectural governments and applicability to all cellular phone service companies.


Cellular phone (since April 2001) *Applicable to multiple carriers including au and Softbank since April 2007.


Internet-based "river disaster prevention information"

Information to be provided

- Radar rain gauge data
- Telemetry data (water levels, rainfall amounts, etc.)
- Flood forecasting and warning
- Dam-related parameters (notice of release of water from the reservoir, reservoir water storage, etc.)


♦ Portal of "river disaster prevention information" website


Frequency of access to Internet-based "river disaster prevention information"

Frequency of access to Internet-based "river disaster prevention information" (in page views per day)


Data provision to municipalities

- Information is provided to municipalities that is equivalent to that for river administrators to facilitate evacuation during a disaster.
- A portal of the website is provided that indicates various basic data such as the mean rainfall amounts and water levels in small basins, and is customized to meet the requirements of each municipality.
- Dedicated information servers are placed in service to ensure stable information dissemination at the time of a disaster when data traffic is congested.


3. Provision of disaster information under normal conditions


3-1. Potential inundation area map

- River offices provide potential inundation area maps for all Class-A rivers.
- Maximum depth of inundation and inundated area are displayed during a design flood.

Sample potential inundation area map


3-2. Hazard map prepared by a municipality


3-3. Animated hazard map

☐ Having hands-on experience using the virtual reality technology

Making calculations concerning floodwaters and displaying the results real time help determine whether people should be evacuated or not, or which escape route should be taken.


4. Future steps

4-1. Collection of data


 Increasing the density of observation, and shifting the focus from points to lines and areas

4-2. Processing of data

 Increasing the accuracy of prediction and forming a group of experts on flood prediction

4-3. Provision of data

- Providing customized data
- Using greater varieties of data provision tools
 (e.g. use of ubiquitous networks and terrestrial digital broadcasting)
- Ensuring the interactive communications


Establishing a subcommittee for future river administration in ubiquitous computing society
Chairperson: Mr. Ken Sakamura, Professor of the University of Tokyo

Future river administration (under normal conditions)

- River space is automatically monitored linearly or area-wide 24 hours a day and 365 days a year using CCTV cameras and sensor networks.
- Maintenance efficiency is enhanced by using the techniques for identifying the deterioration of facilities with sensors, and organizing information for managing the history of facilities (river administration records).


Image of "future river administration" under normal conditions


Future river administration (under abnormal conditions)

- Conditions of facilities and water levels in the river are monitored linearly or area-wide using CCTV cameras and sensor networks.
- Risk can be forecast using technologies providing highly accurate data, and facilities can be operated in a refined manner.
- Information sharing among disaster control organizations helps take quick and highly efficient actions in the initial stages.


Refining risk management

Image of "future river administration" under abnormal conditions


Thank you for your attention.